AD-A249 296 ON PAGE Form Approved OMB No. 0704-0188 ge 1 hour per response, including the time for reviewing instructions, searching ensting dat collection of information. Send comments regarding this burden estimate or any other aspoishington Headquarters Services. Directorate for information Operations and Reports, 1215. agement and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. gathe collec Davis 1. A Publi **April 1992** 3. REPORT TYPE AND DATES COVERED Technical Rept. (Interim) 9/1/91-8/30/92 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Atomistic Simulation of the Nanoindentation of C: N00014-92-WX-24183 Diamond and Graphite Surfaces PE: 0601153N PR: RR013-01-01 RR022-03-02 6. AUTHOR(S) TA: 4131062-03 J.A. Harrison, R.J. Colton, C.T. White, and WU: 61-3932-02 D.W. Brenner 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Naval Research Laboratory Washington, DC 20375-5000 (Code 6170, D.L. Venezky) Technical Report #3 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER Office of Naval Research 800 N. Quincy Street Arlington, VA 22217-5000 (Code 1113PS, P.P. Schmidt) 11. SUPPLEMENTARY NOTES Accepted for publication in "Thin Films: Stresses and Mechanical Properties III," Eds. W.D. Nix, J.C. Bravman, E. Arzt, L.B. Freund; MRS Symp. Proc. V. 239 (1992) 12a. DISTRIBUTION / AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE This document has been approved for public release and sale; its distribution is unlimited. 13. ABSTRACT (Maximum 200 words) Molecular dynamics simulations which make use of a many-body analytic potential function have been used to study the nanometer-scale indentation of diamond and graphite. We find that the simulation correctly reproduces experimentally determined trends in load versus penetration data. As a result, trends in mechanical properties, e.g. Young's modulus, are also reproduced. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | - | |---------------------------------------|--|----------------------------|---------------------------|----------------| | Nanoindentation, molecular dynamics | | | 16. PRICE CODE | - , | | 17. SECURITY CLASSIFICATION OF PLEGET | 16. SECURITY CLASSIFICATION OF THIS PAGE | 19 SECURITY CLASSIFICATION | 20 LIMITATION OF ABSTRACT | - | | Unclassified | Unclassified | Unclassified | | | #### OFFICE OF NAVAL RESEARCH #### CONTRACT # N00014-92-WX-24183 R&T Code 4131062 Technical Report No. 3 Atomistic Simulation of the Nanoindentation of Diamond and Graphite Surfaces by J.A. Harrison, R.J. Colton, C.T. White, and D.W. Brenner In press, Thin Films: Stresses and Mechanical Properties III, Eds., W.D. Nix, J.C. Bravman, E. Arzt, and L.B. Freund, MRS Symposia Proceedings No. 239 (Materials Research Society, Pittsburgh, PA, 1992). Code 6170, Chemistry Division U.S. Naval Research Laboratory Washington, DC 20375-5000 April 15, 1992 | Acces | on For | <u> </u> | | | |--|----------------------------|----------|--|--| | NTIS CRA&I DTIC TAB Dunannounced Dustification | | | | | | By | | | | | | Availability Codes | | | | | | Dist | Avail 3, d) or
Special | | | | | A-(| | | | | Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. **92** 4 29 119 ### ATOMISTIC SIMULATION OF THE NANOINDENTATION OF DIAMOND AND GRAPHITE SURFACES J. A. HARRISON, R. J. COLTON, C. T. WHITE, and D. W. BRENNER Chemistry Division, Code 6170, Naval Research Laboratory, Washington, DC 20375-5000 #### **ABSTRACT** Molecular dynamics simulations which make use of a many-body analytic potential function have been used to study the nanometer-scale indentation of diamond and graphite. We find that the simulation correctly reproduces experimentally determined trends in load versus penetration data. As a result, trends in mechanical properties, e.g. Young's modulus, are also reproduced. #### I. INTRODUCTION Microindention has long been used to characterize bulk properties of materials. An indentation curve plots the relationship between load and penetration depth, h, continuously measured and recorded during a hardness test.¹ A limitation of traditional indentation techniques is the need to image the surface after indentation to determine the penetration depth of the plastically deformed material. For microindentation, SEM and even TEM images are required.^{1,2} Furthermore, shallow indents are often hard to find and difficult to image. As the interest in thin films has increased, so has the need for reliable characterization methods. This and other considerations have prompted the use of instruments such as the Nano-indentor³ and the atomic force microscope (AFM)^{2,4,5} to study the nanomechanical properties of solids and thin films. Recently, the AFM has been used to measure the nanomechanical properties (e.g. elastic modulus and hardness) of an elastomer, graphite, gold films², and diamond surfaces,⁵ and to examine the surface forces of monolayer films⁶ with depth and force resolution superior to other methods. To better understand the strengths, limitations and interpretation of nanoindentation for characterizing materials and thin film properties, we have been using molecular dynamics (MD) to simulate indentation at the atomic scale. In this work we report initial studies of the indentation of hydrogen terminated (111) and (100) surfaces of diamond and the basal plane of graphite with a diamond tip. We find that the force on the simulated tip varies linearly with the penetration depth and that the slopes reflect the correct trends for the moduli of the various surfaces. We interpret the differences in moduli for the two diamond surfaces in terms of the relative displacement of bond angles and bond lengths during indentation. Molecular dynamics calculations were carried out by integrating Newton's equations of motion with a third order variable time step Nordsieck predictor corrector. The particle forces are derived from an empirical hydrocarbon potential that is capable of modeling intramolecular chemical bonding in both diamond and graphite lattices, as well as in a variety of small hydrocarbon molecules. The potential used here is potential II of reference 8 with additional terms that better describe torsional forces and short range repulsive terms which may prove important under high compression. This potential has recently been used to model the compression of C₆₀ between graphite planes, the scattering of C₆₀ from diamond surfaces, and the compression and adhesion of diamond (111) crystals. For the graphite simulations, interactions between graphite sheets were modeled by a pair-additive exponential-6 potential that had been fit to the experimental interplanar distance and compressibility of graphite. The particle of the state of the compressibility of graphite. The initial atomic positions for the tip-substrate systems are shown in Fig. 1. The tip contains 10 layers of carbon atoms and two layers of hydrogen atoms (325 total atoms). It was constructed by removing atoms from a (111) crystal until it looked approximately like an inverted pyramid with a flattened apex. Hydrogen atoms were added to the edge carbon atoms, i.e. the sides of the tip, to satisfy their valency. During the simulation the top two layers of the tip are held rigid, the four layers closest to the substrate have no constraints, and frictional forces are applied to the middle six layers to control the temperature of the tip. 14 The diamond (111) substrate has 10 carbon layers and two hydrogen layers (one on top and one on bottom), each with 64 atoms per layer. The initial surface before indentation has the structure of the truncated bulk, in agreement with recent experimental studies. 15 The diamond (100) surface contains 16 carbon layers, each with 64 atoms per layer, and one layer of hydrogen atoms at the top surface. At present there is no general agreement regarding the structure of the (100) diamond surface. Some experimental data¹⁶ suggest that the bulk terminated (1 x 1) dihydride (two hydrogen atoms on each carbon atom) is the most stable structure. By comparison, there are experimental¹⁷ and theoretical^{8,18} data which suggest that the dimer reconstructed (2 x 1) monohydride (one hydrogen atom on each carbon atom) is the most stable structure. Thus, we start with the (2 x 1) monohydride structure. The graphite lattice is composed of five carbon atom layers of 128 atoms each. The bottom two layers of the diamond substrates and the bottom layer of the graphite substrate are held rigid. Frictional forces are applied to the next six layers of the diamond (111) substrate, the next seven layers of the diamond (100) substrate, and the next four layers of the graphite substrate. The remaining top layers of the substrates have no constraints. Periodic boundary conditions are applied in the x-y plane which contains the (111) and (100) surfaces of the diamond lattices and the graphite sheets in order to simulate an infinite indentation surface. The temperature of the system is maintained at 300K throughout the simulation. Indentation is performed in the following way. The rigid layers of the tip are moved toward the substrate in steps of 0.15 Å. The tip-substrate system is then allowed to equilibrate for 200-500 time steps of the order 0.1 femtoseconds. (Although these indentation rates are orders of magnitude faster than typical experimental values, they are sufficiently slow to allow equilibration of the system.) Once the system equilibrates, the load on the tip in the z direction (parallel to the indentation) is calculated by summing the z forces on all the tip atoms. This number is then averaged over the next 100-250 time steps. The rigid layer of the tip is then moved another 0.15 Å closer to the surface and the above process is repeated. Penetration depth is defined as the original z position of the substrate surface minus the average z position of the tip surface. In these simulations the load is Figure 1. Initial tip-substrate configurations: A) a hydrogen terminated (1 x 1) diamond (111) surface; B) a hydrogen terminated (2 x 1) diamond (100) surface; and C) the basal plane of graphite. increased by decreasing the distance between the rigid layers of the tip and the rigid layers of the substrate. #### III. RESULTS Fig. 2 shows simulated indentation (loading) curves for each of the substrates. The curves are approximately linear, with slopes $S_{111} > S_{100} >> S_{Graphite}$. For the purposes of this discussion only the loading portion of the curves are shown. It should be noted that for all cases examined here the interactions are elastic, i.e. no irreparable damage has occurred to the substrate. For comparison we show in Fig. 3 experimental indentation curves for diamond⁵ and for graphite² measured with an AFM. (A tungsten tip was used to indent the graphite and a Berkovich diamond tip was used to indent the diamond (100) substrate.) Although the scale of the two sets of data is much different, they show similar trends in that both are approximately linear, and the curve for diamond has a larger slope than graphite. Classical elasticity theory predicts that the slopes of the indentation curves should be proportional to the modulus of the material. For cubic systems, Young's modulus for a (111) face, E(111), and a (100) face, E(100), is related to the elastic constants, c_{ij} , of the substrate via the following relationships 20 $$E(111) = 6c_{44}(c_{11} + 2c_{12})/(c_{11} + 2c_{12} + 4c_{44})$$ (1) $$E(100) = c_{11} + c_{12} - 2c_{12}^2/c_{11}. (2)$$ For hexagonal substances such as graphite, Young's modulus is given by 19 $$E = [s_{11}sin^4\theta + s_{33}cos^4\theta + (2s_{13} + s_{44})cos^2\theta sin^2\theta]^{-1}$$ (3) where s_{ij} are the compliance coefficients and θ is the angle between the long axis and the hexagonal axis. (See reference 22 for the relationship between compliance coefficients and elastic constants.) Substituting the elastic constants for the potential used here²¹ into the Eqs. 1-3 give values of 1364 GPa for E(111), 482 GPa for E(100) and 17.3 GPa ($\theta = 78.7^{\circ}$) for graphite. Therefore, in agreement with continuum theory, the differences in the slopes of the simulated indentation curves yield the same qualititative trend as that given using the elastic constants. Figure 2. Simulated indentation curves for a diamond tip indenting graphite and diamond. Open diamonds are for the hydrogen terminated (1 x 1) diamond (111) substrate, asterisks are for the hydrogen terminated (2 x 1) diamond (100) substrate, and open circles are for the graphite substrate. Figure 3. Experimental load versus penetration depth for the indentation of the basal plane of graphite and the (100) surface of diamond. These data were obtained with an AFM.⁵ It is encouraging that these simulations predict the proper trend in stiffness for the diamond faces. Because MD simulations allow the atomistic mechanism of compression to be examined, they can yield insight into the stiffness difference between the diamond (111) and (100) surfaces. Compare, for example, the typical bulk layer structure for diamond (111) and diamond (100) shown in Figure 4. For the (111) surface, the first layer atoms are directly above the second layer atoms whereas for the (100) surface, the first layer atoms are over holes in the lattice. Our previous compression studies of diamond slabs¹⁰ showed that it is easier to bend a carbon-carbon bond than to compress it. Therefore, the stiffness of the (111) surface is expected to be greater than the (100) surface. Experimentally, this trend in Young's modulus is also present (E(111)=1274 GPa and E(100)=1179 GPa), however these values are much different than those produced by our potential. Figure 4. Side view of the bulk lattice structure for A) for the diamond (111) lattice and B) the diamond (100) lattice. In summary, it appears that molecular dynamics simulations of indentation hold promise for understanding mechanical properties obtained by nanoindentation. The empirical potential used here yields elastic constants which are, in general, too soft. Improving the potential energy function so that the elastic constants are better described should allow for a direct comparison of calculated mechanical properties with those obtained experimentally. These simulations should also allow us to compare simulated indentation curves with analytic models derived from classical continuum theory. Work in both areas is currently under way. #### **ACKNOWLEDGEMENTS** This work was supported in part by the Office of Naval Research through contract # N0001491-WX24150. J. A. Harrison acknowledges support from the Office of Naval Technology as an ASEE research associate. #### REFERENCES - 1. P. J. Blau and B. R. Lawn, Microindentation Techniques in Materials Science and Engineering, (American Society for Testing and Materials, Philadelphia, 1985). - 2. N. A. Burnham and R. J. Colton, J. Vac. Sci. Tech. A 7, 2906 (1989). - 3. Microscience, Inc., 41 Accord Park Drive, Norwell, MA 02061. - 4. J. B. Pethica and W. C. Oliver, Phys. Scrip. T19, 61 (1987). - 5. N. A. Burnham, R. J. Colton, and H. Pollock, private communication. - 6. N. A. Burnham, D. D. Dominguez, R. L. Mowery, and R. J. Colton, *Phys. Rev. Lett.* 64, 1931 (1990). that it is easier to bend a carbon-carbon bond than to compress it. Therefore, the stiffness of the (111) surface is expected to be greater than the (100) surface. Experimentally, this trend in Young's modulus is also present (E(111)=1274 GPa and E(100)=1179 GPa), however these values are much different than those produced by our potential. Figure 4. Side view of the bulk lattice structure for A) for the diamond (111) lattice and B) the diamond (100) lattice. In summary, it appears that molecular dynamics simulations of indentation hold promise for understanding mechanical properties obtained by nanoindentation. The empirical potential used here yields elastic constants which are, in general, too soft. Improving the potential energy function so that the elastic constants are better described should allow for a direct comparison of calculated mechanical properties with those obtained experimentally. These simulations should also allow us to compare simulated indentation curves with analytic models derived from classical continuum theory. Work in both areas is currently under way. #### **ACKNOWLEDGEMENTS** This work was supported in part by the Office of Naval Research through contract # N0001491-WX24150. J. A. Harrison acknowledges support from the Office of Naval Technology as an ASEE research associate. #### REFERENCES - 1. P. J. Blau and B. R. Lawn, Microindentation Techniques in Materials Science and Engineering, (American Society for Testing and Materials, Philadelphia, 1985). - 2. N. A. Burnham and R. J. Colton, J. Vac. Sci. Tech. A 7, 2906 (1989). - 3. Microscience, Inc., 41 Accord Park Drive, Norwell, MA 02061. - 4. J. B. Pethica and W. C. Oliver, Phys. Scrip. T19, 61 (1987). - 5. N. A. Burnham, R. J. Colton, and H. Pollock, private communication. - 6. N. A. Burnham, D. D. Dominguez, R. L. Mowery, and R. J. Colton, *Phys. Rev. Lett.* 64, 1931 (1990). ## Technical Report Distribution List: J.W. Mintmire NRL Code 6170 | Office of Naval Research
Chemistry Division, Code 1113
800 North Quincy Street
Arlington, VA 22217-5000 | 2 copies | |---|----------| | Dr. James S. Murday
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, DC 20375-5000 | 1 сору | | Dr. Robert Green, Director
Chemistry Division, Code 385
Naval Air Weapons Center
Weapons Division
China Lake, CA 93555-6001 | 1 сору | | Dr. Elek Lindner
Naval Command, Control and Ocean
Surveillance Center
RDT&E Division
San Diego, CA 92152-5000 | 1 copy | | Dr. Bernard E. Douda
Crane Division
Naval Surface Warfare Center
Crane, IN 47522-5000 | 1 сору | | Dr. Richard W. Drisko Naval Civil Engineering Laboratory Code L52 Port Hueneme, CA 93043 | 1 сору | | Dr. Harold H. Singerman
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198 | 1 copy | | Dr. Eugene C. Fischer
Code 2840
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198 | 1 сору | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, VA 22314 | 2 copies | #### 3STRACT DISTRIBUTION LIST Professor Rodney J. Bartlett Chemistry and Physics Department University of Florida 362 Williamson Hall Gainesville, FL 32611-2085 Professor Max Berkowitz Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Professor Elliot R. Bernstein Department of Chemistry Colorado State University Fort Collins, Colorado 80523 Doctor David Chandler Department of Chemistry University of California, Berkeley Berkeley CA 94720 Professor Mostafa El-Sayed Department of Chemistry University of California, Los Angeles Los Angeles, California 90024 Professor Jonathan G. Harris Department of Chemical Engineering Massachusetts Institute of Technology Cambridge, MA 02139 Professor Purusottam Jena Physics Department Virginia Commonwealth University Richmond, VA 23284-2000 Professor Jurgen Kreuzer Department of Physics Dalhousie University Halifax, Nova Scotia B3H 3J5 Canada Dr. Mark Maroncelli Department of Chemistry The Pennsylvania State University 152 Davey Laboratory University Park, PA 16802 Professor Craig C. Martens Department of Chemistry University of California, Irvine Irvine, CA 92717 Dr. T. Pavlopoulo: J Naval Ocean Systems Center Code 521 San Diego, California 92152-5000 Professor Laura Philips Department of Chemistry Cornell University Ithaca, New York 14853 Professor Geraldine Richmond Department of Chemistry University of Oregon Eugene, Oregon 97403 Professor Deanne Snavely Department of Chemistry Bowling Green State University Bowling Green, Ohio 43402 Dr. David L. Venezky Surface Chemistry Branch Chemistry Division Naval Research Laboratory Washington DC 20375-5000 Professor Gregory A. Voth University of Pennsylvania Department of Chemistry Philadelphia PA 19104-6323 Professor S. E. Webber Department of Chemistry The University of Texas at Austin Austin, Texas 78712-1167 Professor Michael Zerner Department of Chemistry The University of Florida Gainesville, FL 32611